


Neo4j @ Gamesys

Toby O'Rourke

March 2013

gamesys

Overview

- *About Gamesys*
- *Our Use Case*
- *Choosing a Store*
- *Building the App*
- *Deployment & Ops*
- *Cypher & Reporting*
- *Thinking in Graphs*


About Gamesys

- *Major Cash & Social Gaming operator, primarily in UK & Europe*
- *World first Cash gaming on Facebook*
- *Bingo, Slots, Casino, Instants*
- *Handle ~5bn wagers per annum*
- *200k unique cash players a month*


Our Use Case

- *Online Bingo is a highly social game, there is chat alongside the game*
- *Acquiring new players can be very expensive*
- *Players acquired by referral are cheaper to acquire and higher value*
- *We want to incentivise members to refer their friends*


Choosing a Store?

- *Well, it's a Social Graph. The clue is in the name!*
- *We discovered TinkerPop^[1], Blueprints is like JDBC for graphs*
- *We looked at Neo4j^[2], OrientDB^[3] & Dex^[4]*
- *Late 2011, Neo Technology were the only sizable players in the market*
- *Good news is that both OrientDB & Dex also seem to have had significant customer wins in the past year or so. That means the Graph DB space is becoming bigger and more viable*

[1] <http://www.tinkerpop.com/>

[2] <http://www.neo4j.org/>

[3] <http://www.orientdb.org/>

[4] <http://www.sparsity-technologies.com/dex>


Building the App

- *Separating the persistence from the model is less important than when using RDBMS.*
- *In fact, the power of graph traversals is part of the domain*
- *Relaxed about having annotations on domain objects*
- *Ended up using Spring Data Neo4j^[1]*
 - *Great Documentation*
 - *Loads of support from Michael Hunger*
 - *Found a few bugs*
 - *Had to drop back to straight up Neo4j APIs a couple of times*

[1] <http://www.springsource.org/spring-data/neo4j>


Deployment & Ops

- *Server REST API is cool, but very fine grained, lots of network traffic*
- *Server Plugins are a nice way of having multi-tenancy in a single graph*
 - *We probably missed a trick here*
- *Embedded Neo might make n-tier types nervous*
 - *In our case Neo app is not directly exposed outside of our data centre, we deemed it OK*
- *HA with Zookeeper^[1] in 1.8.x*
 - *Requires more moving parts, pretty straightforward to set up though*
- *Separate node as part of cluster, not serving live requests for ad-hoc querying*

[1] <http://zookeeper.apache.org/>


Cypher & Reporting

- *The first time I saw cypher was a WTF moment! It's ASCII Art!*
- *Actually, it's brilliant*
- *Very expressive, helps you think in terms of traversals*
- *Mutating Cypher (1.8+) is a great feature*
- *Our analytics guys have adapted well*
- *Neo Technology have great resources for SQL guys^[1]*
- *Would like to see connectors for reporting tools like Cognos in future*

[1] <http://watch.neo4j.org/video/60292144>


Thinking in Graphs

- *People “get” graphs, it has been a pretty easy sell*
- *Development feels novel, faster, fun*
- *The graph is part of the domain, it’s OK to have graph concepts in there*
- *We look at problems differently & see emergent value in the data*
- *We will be doing much more with Neo in future*


Find out more

On Facebook

facebook.com/gamesys

on Twitter

@officialgamesys

@tobyorourke


Thanks!